Aero-Propulsive Coupling of an Embedded, Distributed Propulsion System Michael Kerho **Rolling Hills Research Corporation** NASA Aeronautics Research Mission Directorate (ARMD) 2015 LEARN Technical Seminar September 30, 2015 ### Outline - Introduction - Turboelectric Distributed Propulsion (TeDP) - Project Scope - Subscale Test Bed - Embedded Inlet Design - CFD Design/Results - Design Optimization, Thrust Angle/Level, AOA Effects - Differential Thrust Effects - Wind Tunnel Verification Test - •Thrust Level, AOA, Differential Thrust Effects - Conclusions/Next Steps ### Introduction - NASA Subsonic Fixed Wing (SFW) Project N+3 Goals - 2025 Timeframe, Based on B777-200LR Baseline - Noise: -52dB Reduction - Emissions: -80% Reduction - Fuel Burn: -60% Reduction - In Order To Meet Goals ⇒ New Configurations, Materials, and Propulsion Technologies - Hybrid Blended Wing Body (HBWB) Config. - HBWB Provides High Cruise L/D, Noise Shielding - With TeDP, HBWB Fuel Burn Reduced 18%-20%** - TeDP Uses Electric Motor Driven Fans Coupled Turbine Generators Via Transmission Lines - Total Fuel Burn Reduction HBWB+TeDP = 70%-72% NX-3 From Felder et. al. 1) Felder et al. ISABE-2011-1340 ^{**} Assumes Superconducting Motors and Generators # TeDP Advantages - Boundary Layer Ingestion (BLI) - Reduces Average Inlet Velocity and Drag of Inlet - Reduces Fuel Burn Compared to Pylon Mounted Design - Reduces Wake Drag of Vehicle - Re-energizes Wake of Airframe With Fan Thrust Stream - Decouples Propulsion From Power - Power and Propulsion Can be Placed at Optimum Locations - RPM of Power Generating Turbine Independent of Fan RPM - Very High Effective Bypass Ratio - Safety: Redundancy For Both Propulsion and Power - Differential Thrust For Trim and Possible Yaw Control 1) Felder et al. ISABE-2011-1340 # TeDP Challenges - Inlet Distortion Due to BLI and Inlet Geometry - Reduced Fan Performance, Increased Blade Fatigue Due to BLI and Inlet Secondary Flows - Aerodynamics and Propulsion Closely Coupled - Interaction Between Sectional Aero Performance and Thrust Level - Changes in Thrust Level Effect: - Circulation/Lift , Spillage Induced Blockage, Pitching Moment - Effect of Individual Fan Thrust Level/Mass Flow on Adjacent Fan Performance and Distortion - Reliance on Superconducting Motors/Generators to Reduce Propulsion System Weight Fraction - Increased System Complexity and New Technologies # **Current Project** - LEARN Project: Design Distributed Propulsion System For Small Test Bed Aircraft - Develop a Flying Demonstrator For TeDP Concepts, Systems, and Technologies - Reduce Development Risk of Larger, Dedicated Configuration - Allows Early Investigation of Complex Aero, Propulsion, and Systems - Phase I Project - 3 Fan Half Model - CFD and Experimental - Phase II Project - 5 Fan Pseudo 3D Model - CFD and Experimental ### Subscale Test Bed - Test Bed Aircraft Allows Early Assessment of Multiple TeDP Technologies and Challenges - BLI - Distortion Challenges - Aerodynamic/Thrust Coupling - Effect of Thrust Level and Mass Flow on Sectional Aerodynamic Characteristics (C_I, C_m, Trim and Trim Drag) - High Angle-of-Attack Behavior, Stall, Separation and Their Dependence Upon Thrust Level - Spanwise Differential Thrust - For Trim and Possible Yaw Control - Effect of Changing Spanwise Thrust Levels, Mass Flow and Spillage on Neighboring Fan's Thrust and Performance - Inlet Area Design - Changes in Mass Flow With Thrust Effect Spillage and Blockage - Is Moveable Inlet Lip Required to Adjust For Various Flight Conditions? # Scaling Technologies Developed On Test Bed Need To Scale To Full Size Transport Configuration #### Scalable Technologies - BLI Effects: Match BL Height to Inlet Height Ratio, Shape Factor - Aerodynamic/Propulsive Coupling - Effect of Fan Thrust/Mass Flow on Circulation, C_I, C_m, Stagnation Point - Approach/Landing Configurations, Climb, High Lift/Angle-of-Attack - Adjacent Fan's Thrust/Spillage Level on Neighboring Fan Performance - Power Distribution Topology #### Scaling Challenges - Low Speed Converging vs. High Speed Diverging Inlet - Distortion Levels - Electric Power Levels - Shock Upstream of Inlet at Transonic Speeds # **Project Goals** - Current Program Extends Previous 3 Fan Study - Goal: Develop 5 Fan Pseudo 3D Configuration With Emphasis on Study of Aero-Propulsive Coupling - Two Phase Program: CFD Design and Evaluation Followed by Wind Tunnel Investigation - CFD Design/Analysis - Design 5 Fan BLI Inlet System - Scale of CFD Model Reflects Wind Tunnel Model Scale - Test Conditions Scale to Flying Test Bed Cruise - Investigate Effect of Fan Thrust Angle and Thrust Level on Performance and Aero-Propulsive Coupling, Differential Thrust, AOA Effects - Wind Tunnel Investigation Low Speed Test (3'x4' WT) - Overall Force/Moment, Surface Pressures - CFD Verification, Thrust Level, Differential Thrust, AOA Effects # CFD Design ### OVERFLOW Used for Model Design/Analysis - All Geometry Generated Using Combination of in House Fortran Routines and Chimera Grid Tools - Complete Geometry and Volumes Generated Using an Input File Driven Scripting System - 20 Variable Input File: Inlet Width, Height, Location, Fan Radius and Location, Thrust Angle, Cowl Inner/Outer Lip Radius, Cowl Blend Height ... etc. Allowed Fast, Parametric Optimization of Inlet Geometry Cowl Fan Blend Height = 45% # Inlet Challenges - BLI Side-by-Side Multi-Inlet Design Challenges - Traditional Inlet - 360° of Relief For Changes in Mass Flow - Side-by-Side BLI Inlet - Capture Area Constrained by Surface and Neighboring Inlets - Compromise Design - Restriction of Capture Area Can Have Larger Implications For Off Design Spillage Effects #### Conditions - Model Scale Based On Wind Tunnel Scale - Test Conditions Scale to Flying Test Bed Cruise - Inlet at x/c=0.85 - Want $C_p \ge 0$ - Inlet Sized For a Weighted Average of Cruise Thrust Required and Thrust Available - $T_r \Rightarrow$ Inlet Below \dot{m}_{Design} - $T_a \Rightarrow$ Inlet Above \dot{m}_{Design} - Fan Sized To Replicate - Inlet δ /Fan Diam. - Fan Diam./Model Chord # CFD Design 5 Fans, NACA 64₃-618 Section, 20" Chord, 5° Thrust Angle For Model Scale: M=0.09, Re=1.06x10⁶ $T_{r, per fan} = 0.33 \text{ (lbs)}, \dot{m} = 0.0067 \text{ (slugs/s)}$ $T_{a, perfan} = 0.74 \text{ (lbs)}, \dot{m} = 0.0084 \text{ (slugs/s)}$ # CFD Design - Grid System - Semi-Infinite Straight Wing - Force/Moment Integration Uses Only Center 5 Fan Section - Fan Thrust Simulated Using Actuator Disk BC - Fan ΔP Adjusted to Achieve Desired Mass Flow/Thrust at α =0° - Fan Mass Flow at α =0° Held Constant at Different AOAs (Constant Fan \dot{m} For Polar) - No Swirl - Fan Does Have a Large Stator Section ### **EDF Flowfield** - Centerline Mach Contours & Streamlines - No Separation In Duct or On Cowl Surface - Effect of BLI - $\delta/h_{Inlet} = 0.30$ - BL Effect Continues Through Fan (No Swirl) - Fan Face Mach & Total Pressure Contours - BL Confined to Bottom of Fan Duct (No Swirl) - Slight Asymmetry in Mach For Outer Fans Contours - Very Little Distortion - Low Mach # - Converging Duct ### **EDF Flowfield** #### Pressure Contours & Surface Streamlines - At T_r, Mass Flow is Below Inlet Design Mass Flow - Low Mass Flow Condition Creates Back Pressure - Asymmetry In Outer Fans as Flow Searches For Path of Least Resistance #### Centerline Pressures - Change in Section Camber Compared To Baseline NACA 64₃-618 - Baseline TE Angle ≈ 14.5° - Effect of Low Mass Flow Evident in Higher Pressures Upstream of Inlet # Effect of Thrust Angle #### - Aft Fan Location Means Increasing Thrust ≰ Increases Camber - Increasing Thrust ⋠ - Shifts Lift Curve - Increases Nose Down Moment - Increases Drag: Primarily Due to Low Cowl Top Pressures – Aft Facing Surface - - Highest Moment - Largest Drag Increase - - Best Drag, Moment, Thrust #### Inlet Capture Area Sized For a Mass Flow Between T_r and T_a #### Windmill - Blockage CreatesLarge SeparatedRegion Upstream - Cowl Remains Attached #### Thrust Required - $V_{lnlet} = 0.81 V_{\infty}$ - $-\delta/h_{Inlet}=0.30$ #### Thrust Available - $-V_{inlet}=1.10V_{\infty}$ - $-\delta/h_{Inlet}=0.23$ #### Mach Contours - Show Decreasing BL Height With Incr. Mass Flow - Show Increasing Symmetry With Incr. Mass Flow #### Total Pressure Contours - Very Little Distortion, Even For Windmill Case - Low Mach # - Converging Inlet #### Windmill Blockage Creates Large Separated Region Upstream #### Thrust Required - Below Design \dot{m} - $V_{Inlet} = 0.81 V_{\infty}$ #### Thrust Available - Above Design \dot{m} - $V_{Inlet}=1.10V_{\infty}$ #### Windmill - Blockage Creates Large Separated Region Upstream - Flow Primarily Attempts to Move to the Outside - Attached Cowl #### Thrust Required - Below Design \dot{m} - Slight Asymmetry in Outer Fans #### Thrust Available - Above Design \dot{m} - Good Fan-to-Fan Symmetry - Increasing Thrust Level/Mass Flow Increases Effective Camber - Combination of Increased Thrust Vector in Lift Direction and Thrust Based Circulation Effect - At $\alpha = 10^{\circ}$, $\Delta C_{L(Ta-Tr)} = 0.065$, Lift Based Thrust Vector Only Accounts For $\Delta C_L = 0.015$ - Windmill Results Most Likely Optimistic - Presence of Fan in Actual System Would Increase Blockage - Increasing Thrust Level/Mass Flow Increases Nose Down Moment - Ingestion of BL by Fans Postpones Separation For Powered Cases - Baseline Section Separation Effects Outer Fan Flowfield - Baseline Section Exhibits Small Near Wall TE Sep. at α=8° - Separation Grows and Moves Forward With Increasing α - Loss of Lift at Higher C_Ls Due To Interaction of Outer Fans With Baseline Separation - **Differential Thrust** Cases Investigated - T_r T_r T_r Windmill - T_a T_a T_a T_a Windmill - T_a T_a T_a T_a T_r - For F&M Results, Largest Effect On Drag - Small Loss In C₁ and Reduction in C_M - Primarily an Increase in C_D - Losses Optimistic Due to no Fan in Windmill - Thrust Required Results Show Similar Trends - Slight Increase in Effect Due to Increased Separation and Interaction With Outer Baseline Section - Would Expect Increased Losses With Multi-Fan **Differential Cases** Effect of Diff. Thrust and α on OVERFLOW Predicted TeDP Model Surface Pressures and Streamlines Thrust Angle = 5° , $M_{\infty} = 0.09$, Re = 1.0×10^{6} Thrust Req./Wind Thrust Avail./Wind Thrust Avail./Req. T_a T_a Wind T_r T_r T_r T_r Wind $\alpha = 0^{\circ}$ $\alpha = 0^{\circ}$ $\alpha = 0^{\circ}$ $\alpha = 4^{\circ}$ $\alpha = 4^{\circ}$ $\alpha = 4^{\circ}$ $\alpha = 8^{\circ}$ Coefficient -4.00 -3.49 -2.99 -2.48 -1.98 -1.47 -0.97 -0.46 0.04 0.55 OVERFLOW Predicted Differential Thrust Effects: Fan Face Mach Contours - Large Separation Upstream of Windmill Inlet Has Minor Effect on Neighboring Fan Face Contours - Largest EffectFor ThrustAvailable –Windmill Case - Centerline Fan Contours Unaffected - Reduced Mass Flow Effect Confined to Adjacent Fan September 30, 2015 0.000 0.022 0.043 0.065 0.087 0.108 0.130 0.152 0.173 0.195 Mach OVERFLOW Predicted Differential Thrust Effects: Stagnation Prssure Ratio Contours - As Has Been Observed Throughout Study, Very Little Stagnation Pressure Loss at Fan Face - Low Mach # Combined With Converging Inlet - **Largest Effect** For Thrust **Available** P_{T}/P_{To} 0.960 0.964 0.969 0.973 0.978 0.982 0.987 0.991 0.996 1.000 TeDP Comparision of Differential Thrust Overflow Predicted Surface Pressures - Significant Impact Observed In **Reduced Mass** Flow Fan **Pressures** - Minor Impact Observed In Adjacent Fan **Pressures** - Center Fan Essentially Unaffected - **Reduced Mass** Flow Effect Confined to Adjacent Fan ### **CFD Conclusions** #### Thrust Angle Effects - Fan Thrust Angle Directly Affected Section Camber - Higher Thrust Angle Geometries Produced Large Drag and Moment Increases - Large Drag Increases Primarily a Result of Increased Pressure Drag on Cowl Surface Due to Cowl Rotation (Aft Facing Surface) - 11.4° Thrust Angle Best Matched Baseline Section Lift Curve - 5° Thrust Angle Most Efficient Geometry: Best Match of Baseline C_D and C_M #### Thrust Level Effects - $-\Delta C_L$ of 5-6% and ΔC_m of 10% Were Observed Between T_r and T_a Cases - Changes Were Primarily a Result of Mass Flow Based Circulation Effects - Smaller Than Anticipated - Asymmetries in Inlet Flowfield Were Observed as a Function of α - Due to BLI, Fan Flowfield Tends to Remain Attached - Separation Generated By Baseline Section On Either Side of Fan Section Was Observed to Interact With Outer Fan Flowfields #### Differential Thrust Effects - Force/Moment: Drag Primarily Affected With Slight C_L Reduction - Pressures and Fan Face Results Show Reduced Fan Mass Flow Effect is Confined to Adjacent Fan and Does Not Propagate Beyond Adjacent Fan ### Final Tunnel Test - Final Verification Wind Tunnel Test Performed - University of Illinois at Urbana-Champgain 3 ft x 4 ft Tunnel - Test Examined Multi-Fan Effects on Aerodynamic/Propulsive Coupling, BLI, Circulation and Angle-of-Attack - Effect of Fan Thrust Level and Mass Flow on: - Overall Wing and Sectional Aerodynamic Characteristics - High Angle-of-Attack Behavior: Separation Location, Characteristics, and Progression - Spanwise Differential Thrust: Effect of Changing Fan Mass Flow and Spillage on Adjacent Fan Flowfield and the Extent to Which Those Effects are Propagated #### Model Mimicked 3D CFD - 5 Fan BLI System Mounted on Center of 2D Model - Model Spanned Tunnel Height - Stereo Lithography Skin With Stainless Spars/Ribs # Test Set-Up - 3 Axis Force Balance - Lift, Drag, Moment - Surface Pressures - 3 Rows (Fans #1, #2, #3) - Internal Duct Pressures - Calibrate Fan RPM/Mass Flow to Match CFD Conditions - Fans: Hyperflow 56 EDF - R/C Hobby EDF (1.9 lbs Static Thrust/Fan, 15 V at 32 Amps, 50,000 RPM) - Fans Run From DC Power Supply - Motor/Controller Heating Issues - Water Cooled Controllers - Heating Issues Related to Power Supply? - Could Not Obtain 5-Hole Wake Data - Planned to Map Wake With 5-Hole Probe - Runs Required 5+ Hours For Single AOA - Heating Issues Reduced Max Run Times to Several Minutes September 30, 2015 # Test Set-Up - Fans Computer Controlled (National Instruments LabView) - Measured Fan RPM, Motor Amperage/Power, Motor/Controller Temperature - Floor Balance: Lift, Drag, Pitching Moment - Surface Pressures: DTC Initium System - Due To Small EDF Size Motor Wires Had to be Routed Externally - Primarily Drag Increase # Test Set-Up Nacelle/Fan System Installed Photographs Flow **Upper Surface** ### **Test Conditions** - Conditions Run to Match CFD Based on Test Bed Cruise Thrust Required and Thrust Available Fan Mass Flows - Fan Throttle Calibrated Using Internal Duct Pressures - Fan Throttle versus Duct and Surface Pressures - M=0.09, Re=1.06x10⁶ - AOA Polars, lpha = -2 $^\circ$ to 14 $^\circ$ - Thrust Required Mass Flow ($T_r = 30\%$ Throttle, Fan RPM ≈ 33,000) - Thrust Available Mass Flow (T_a = 80% Throttle, Fan RPM ≈ 42,500) - Windmill Condition - Differential Thrust Polars - Abbreviated AOA Polar, α = 0°, 4°, 8°, 12° | Thrust
Level | Fan #5 | Fan #4 | Fan #3 | Fan #2 | Fan #1 | |-----------------|----------------|----------------|----------|----------------|----------------| | | T _r | T_r | T_r | T _r | Windmill | | | T _a | T _a | T_a | T _a | Windmill | | | T _a | T _a | T_a | T_a | T_r | | | T _r | T_r | T_r | Windmill | Windmill | | | T _r | T _r | Windmill | T _r | T _r | # Thrust Required Results - CFD Over Predicts C_L at Mid AOAs - At $\alpha = 4^{\circ}$, $\Delta C_1 = 0.05$ - At α = 8°, ΔC_L =0.10 - No C_L Break at High α For Exp. Data - Exp. C_D Higher Than CFD - $-\,$ Discrepancy Grows With lpha - External Wire Routing - Fan Wires in Thrust Stream - Lower Surface Routing Into Model - Sidewall Horseshoe Effects - C_{Mo} Well Predicted at Low α - Trend With α Off - C_M Difficult to Match (Sidewall Effects) # Thrust Required Results NASA - Overall Exp. Pressures Match CFD Well - CFD Under Predicts Cowl Pressures - Small Separated Region Upstream -3.00 of Inlet For Mid -2.00 AOAs - Inlet Below Design m - Increased Adverse dP/dx - No Loss in Suction Peak or Upper Surface Pressures With Sep. at High α 0.4 x/c 0.8 0.2 0.6 x/c 0.8 0.8 x/c # Thrust Required Results - Again, Overall Exp. Pressures Match CFD Predictions Well - No Large Fan-to-Fan Differences Observed - Separated Region Upstream of Inlet Present for All Fans - Outer Fan (Fan #1) Separated Region Larger - Fan #1 Flowfield Affected by Outer Baseline Section, Especially at Higher AOAs ### Thrust Available Results ### Better C_L Match Than T_r Case - At α = 4°, ΔC_L =0.03 - At α = 8°, ΔC_L =0.06 - Better Agreement Tied to Increased Fan Mass Flow - ΔC_1 Between T_a - T_r - CFD $\Delta C_1 = 0.04$ - Exp. α = 4° , $\Delta C_L = 0.06$ - Exp. α = 8°, ΔC_L =0.09 - T_a C_D Trends Similar as Observed For T_r - ΔC_M Between T_a - T_r - CFD $\Delta C_M = 7\%$ - $-\Delta C_{M} = 9\%$ September 30, 2015 ## Thrust Available Results Exp. Pressures Match CFD Well CFD Still Under Predicts Cowl Pressures Small Separated Region Upstream of Inlet For Mid AOAs at T_r Absent at T_a - Inlet Above Design m - Accelerated Flow Reduces dP/dx - Separation Not Visible Until α=12° 0.00 1.00 0.2 0.8 0.6 0.00 1.00 0.8 0.00 1.00 0.2 0.8 ## Thrust Available Results NASA - Exp. Pressures Match CFD Predictions Well - No Large Fan-to-Fan Differences Observed - Increased T_a m Produces Excellent Fan-to-Fan Flow Symmetry - Only Outer Fan (Fan #1) Affected by Baseline Section Separation at α =8° ### Windmill Results - CFD Significantly Over Predicts C₁ - Fan Blades Not Modelled in CFD - Exp. Fan Blades Did Not Rotate at Windmill Condition - Large Difference in Separation Between CFD and Exp. Case - C_D and C_M Show Similar Trends ## T_r Diff. Thrust Results - Differential Thrust Primarily Affects C_D - Relatively Constant Offset in C_D With α - Small Loss in C_L Between Baseline and Differential Thrust Case - CFD, $\Delta C_1 = -0.015$ - Exp., $\Delta C_L = -0.030$ - Increased Exp. Loss Due to Higher Exp. Fan Windmill Blockage - C_M Unaffected ## T_r Diff. Thrust Results NASA - Exp. Pressures Match CFD Well With Exception of Sep. Upstream of Inlet at α=4°, 8° - Adjacent Fan Impact Limited To Region Just Upstream of Inlet - Increased Sep. - Center Fan (#3) Unaffected By Outer Fan Reduced Mass Flow - Differential Thrust Effect Confined to Adjacent Fan # T_a Diff. Thrust Results - Thrust Available Results Similar to Thrust Required, With Larger Effect - Larger Change in Mass Flow Between T_r-Windmill and T_a-Windmill - Increased Loss in C_L Between Baseline and Differential Thrust Case - CFD, $\Delta C_L = -0.030$ Exp., $\Delta C_L = -0.050$ - C_M Unaffected # T_a Diff. Thrust Results NASA - Even Though Δm Larger For T_a-Windmill Case, Only Adjacent Fan Pressures Affected - Impact on Adjacent Fan Limited To Region Just Upstream of Inlet ### Diff. Thrust Results ### Integrated Sectional Lift Coefficient Although Small Differences in Surface Pressures Upstream of the Inlet are Observed, Based on Discrete # of Taps Used the Primary Effect of Differential Thrust is Limited To Reduced Mass Flow Fan at High AOA #### **Thrust Required Case** #### **Thrust Available Case** ### Multi-Fan Diff. Thrust - Increasing # of Reduced Mass Flow Fans Increases Overall Effect - Larger Loss In C_L - Larger Increase in C_D - Effect Not Linear - Most Significant Effect at High AOA Where Fan Section Interacts With Baseline Section Separation September 30, 2015 ## Diff. Thrust Fan Location - Location of Reduced Mass Flow Fan Important - Other Than Increased C_D, Center Fan Windmill Shows Minimal Effect on Overall and Sectional Force and Moment Results - Outer Windmill Fans Interact With Baseline Section Flowfield and Separation While Center Fan is Shielded ## Diff. Thrust Fan Location Although Location of Reduced Mass Flow Fan Important For Overall Force and Moment Results, Effect on Adjacent Fan Pressures Nearly Identical As With Other Differential Results, Reduced Mass Flow Effect Limited to Adjacent Fan September 30, 2015 ## Exp. Conclusions - Overall Experimental Results Compare Well to CFD Predictions - All Major Flowfield Trends and Features Present in CFD Observed In Experimental Results - Variations in Thrust Level Between T_r and T_a Showed That While Differences in F&M Results Exist, They are Generally Smaller Than Anticipated - Increase in C_L With Thrust Level - CFD $\Delta C_1 = 3\%-4\%$ Between the T_r and T_a Levels - Exp. $\Delta C_1 = 5\%-6\%$ Between the T_r and T_a Levels - Increase in Nose Down C_M With Thrust Level - CFD $\Delta C_M = -7\%$ Between the T_r and T_a Levels - Exp. ΔC_M = 9% Between the T_r and T_a Levels - Variations Smaller Than Previous 2D Predictions - 3D Geometry Has Large Relieving Effect - Exp. Drag Higher Than Predicted For Both T_r and T_a Levels - External Motor Wire Routing, Motor Tail Cone, and Sidewall Effects - Increased Separation Upstream of Inlet at Moderate AOAs For T_r Case ## Exp. Conclusions - Both T_r and T_a Levels Showed Increases in Maximum Lift - No Loss in Suction Peak Pressures With Separation Upstream of Inlet - Attributed to Fan Cowl Upper Surface Remaining Attached Due to Jet Coanda Effect - Differential Thrust Results Showed Several Interesting Features - Primary Effect of Differential Thrust on Force and Moment Data is an Increase in C_D with a Slight Reduction in C_L - Reduced Mass Flow Effects Limited to Adjacent Fan and do Not Propagate Beyond Adjacent Fan - Increasing Number of Reduced Mass Flow Fans Increases Overall Effect on F&M - Location of Reduced Mass Flow Fan Important While Drag is Relatively Unaffected By Location, Lift is Affected: - Outer Reduced Mass Flow Fans Interact With Baseline Section Flowfield and Separation, Increasing Overall Effect - Inner Reduced Mass Flow Fans are Shielded by Neighboring Fans, Reducing Overall Effect ## **Program Conclusions** - 5 Fan BLI Pseudo 3D Model Designed, Developed, and Tested - Model Based on Flying Test Bed Geometry - Considering Complexity of CFD and Experimental Models Results Compare Well - Thrust Angle Results Showed Most Efficient Design Does Not Replicate Baseline Section Lift Curve - Increased Thrust Angle Produces Large Drag and Moment Increase - Thrust Level Coupling Smaller Than Anticipated - Thrust Level Does Influence Circulation - Level Smaller Than 2D Predictions - Judicious Choice of Thrust Angle Combined With 3D Relieving Effects - Increased Maximum Lift For TeDP Powered Section - Differential Results Showed Effect Primarily Limited to Drag - Effects do Not Propagate Beyond Adjacent Fan - Reduced Mass Flow Fan Location Important - Although Fixed Inlet Design Can Provide Good Performance, a Moveable Inlet Lip Would Provide Much Larger Range of Separation Free Operation ## Next Steps - TeDP Concept Shows Significant Promise From Both an Aerodynamic and Systems Standpoint - Results Show Acceptable Levels of Aero/Propulsive Coupling - Differential Thrust Results Show Possibility of Yaw Control - Program Next Steps Include: - Development of Flight Scale Systems - Multi-Fan Battery and Battery Management System - Multi-Fan Control System - Development of Flight Scale Wind Tunnel Test - 7'x10' or 14'x22' Scale Test - Structural Integration of Fan and Inlet/Nacelle Hardware To Test Bed Wing - Development and Test of a Movable Inlet Lip - Comparison of Added Complexity to Performance Benefits - Integration of Flight Scale Systems and Hardware Onto Flying Test Bed Aircraft ## Dissemination - CFD Design and Analysis Results Presented at 33rd AIAA Applied Aerodynamics Conference: - Kerho, M. F., "Aero-Propulsive Coupling of an Embedded, Distributed Propulsion System," AIAA 2015-3162, paper presented at 33rd AIAA Applied Aerodynamics Conference, 22-26 June, 2015, Dallas, TX - Program Final Briefing at NASA Armstrong Flight Research Center, Sept. 24th, 2015 - Experimental Results to be Presented at 34th AIAA Applied Aerodynamics Conference, June 2016, Washington DC